

ST. LUKE'S CORNWALL HOSPITAL

70 Dubois Street
Newburgh, NY 12550

Community Service Plan Liaison
Brian Gunning, Marketing Manager
(845) 784-3849 | bgunning@slchospital.org

The SLCH geographic coverage area serves a population of approximately 400,000 people. In 2013, SLCH provided healthcare services to 14,000 Medicaid patients. As a safety net provider, SLCH serves a population that has been designated as a medically underserved area (MUA). The hospital's Primary Service Area includes the City of Newburgh, the most densely populated portion of SLCH's Primary Service Area, with more than 1,500 people per square mile. St. Luke's Cornwall Hospital's market is defined by 36 neighboring zip codes mainly in Orange County and including Ulster and Dutchess counties.

This plan was created using data compiled and prepared by the Orange County Department of Health.

Jackie Lawler, MPH, CIC, CPH
Epidemiologist
124 Main Street
Goshen, NY 10924
(845) 615-3884 | jlawler@orangecountygov.com

EXECUTIVE SUMMARY

St. Luke’s Cornwall Hospital (SLCH), with main campuses in Cornwall and Newburgh and off-site facilities throughout the community, is a 345-bed acute care hospital dedicated to providing for the health care needs of the community. SLCH has participated in a community health needs assessment (CHNA) and developed an implementation plan with strategies to address identified needs within the community. The assessment was conducted using survey data from the 2016 Community Health Assessment from Orange County Department of Health.

Using this data, SLCH has determined that it should continue working on its Prevention Agenda priorities selected in 2013 – Preventing Chronic Diseases and Promoting Healthy Women, Infants and Children.

The latest survey shows an increase from 2013 in the reported prevalence of certain chronic diseases, including diabetes, high blood pressure, reported overweight or obesity and heart disease. The survey also indicated the other most commonly reported chronic diseases as hyperlipidemia (25.8%), depression or anxiety (17.5%) and chronic pain (12.5%) In addition two of the top five health priorities identified by 2016 survey respondents were Routine Care for Children and Women’s Health.

Community Health Assessment Surveys 2013 & 2016 Chronic Disease Prevalence vs. BRFSS Data				
Have you been told by a health care provider that you have:	CHA Survey 2013 (n=1,479)	2008-2009 BRFSS (n=654)	CHA Survey 2016 (n=1,363)	2013-2014 BRFSS* (n=522)
Diabetes	8.8%	6.9%	12.5%	13%
High Blood Pressure	25.0%	25.6%	31.9%	25.2%
Asthma	12.4%	14.8%	11.9%	9.5%
Overweight/Obese	28.1%		30.0%	
Overweight/Obese (Calculated BMI)	59.4%	64.4%	58.1%	67.6%
Heart Disease	5.7%	5.6%	12.8%	N/A

In order to address these Prevention Agenda items, St. Luke’s Cornwall Hospital continues to work with a broad spectrum of community partners. SLCH leads the Population Health Coalition, a group formed in 2014 that includes more than 30 local organizations focused on improving the health of the population served. The group is comprised of disease specific advocacy, local health care providers, including primary and specialty care practices, rehabilitation centers, emergency medical services, and federally qualified health centers, as well as organizations that focus on housing, the aging population, employment, mental health, and special needs. The Population Health Coalition strives to identify gaps in care, consolidate resources and information, and collaborate on projects that serve the community.

One recent example of this cooperation was an educational seminar titled, Aging 101. More than 60 community members attended the event that included presentations from PHC members, including St. Luke’s Cornwall Hospital. Additional topics, such as access to care, have been identified for future education events.

In addition to working with the Population Health Coalition, St. Luke’s Cornwall Hospital has its own community education program that reaches a wide variety of audiences on a number of topics related to its two Prevention Agenda items. Education is provided at a number of local senior groups, workplace wellness programs, local businesses, food pantries, soup kitchens, and public events. In 2016, SLCH provided more than 100 education and screening events to the community. Future plans will build upon this existing model by identifying other audiences in need of educational programming, as well as utilizing digital outreach through the internet and social media. The Population Health Coalition has also succeeded in compiling an interactive directory of local community resources that can be utilized to better connect the population to appropriate services to best fit their needs.

POPULATION HEALTH COALITION MEMBERSHIP

Ability Beyond, Access: Supports for Living, Alzheimer's Association, American Cancer Society, American Lung Association of the Northeast, Bon Secours Charity Health System, Inc., Good Samaritan Hospital of Suffern, Village of Campbell Hall, Cancer Resource Center of the Hudson Valley City of Newburgh, Community Solutions, Cornerstone Family Healthcare, Dominican Sisters Family Health Services, Elant, First Light, Fresenius, First Light, Greater New York Hospital Association, Hamaspik Choice MLTC, HealthLinkNY, Helen Hayes Rehabilitation Center, Horizon Family Medical Group, Hospice of Orange & Sullivan Counties, Hudson Valley Asthma Coalition, Hudson Valley Community Services, Inc., Independent Living, Inc., Inspire, IPRO, Manor at Woodside and Independent Living, Mental Health Association of Orange County, Montefiore Hudson Valley Collaborative, Montgomery Nursing Home and Rehabilitation Center, Mount Saint Mary College, Nathan Kline Institute, Occupations, Inc., Orange County Health Department, Orange County Office for the Aging, Orange AHRC, Orange County Department of Social Services, Premier Home Health Care, Rehabilitation Support Services, **St. Luke's Cornwall Hospital**, SUNY Orange, The Pines at Poughkeepsie, United Healthcare, Willcare, Wingate, YMCA

Another focus has been to decrease exacerbation of chronic diseases and preventing unnecessary hospitalization through work that has been completed in our Care Transitions Program. With this program, high risk patients (COPD, CHF and Diabetes) are managed by members of our team. The Coleman Model of Care is used with each patient, ensuring that they receive the proper follow up care when discharged from the hospital. Our team works closely to continue to manage the patients' needs in the community, ultimately preventing them from returning to the hospital for chronic illness.

St. Luke's Cornwall Hospital's selected Prevention Agenda items are also in line with its participation in the Delivery System Reform Incentive Payment Program (DSRIP). SLCH is part of the Montefiore Hudson Valley Collaborative and is represented on its Leadership Steering Committee. The hospital is involved in nine out of 10 DSRIP projects and some special projects such as the Accelerated eXchange Series Program (MAX) and Asthma Management Project, all aimed at improving outcomes and decreasing hospitalizations. Through collaboration with community partners, these projects are designed to engage patients in order to help them manage chronic diseases in more appropriate settings and reduce hospital utilization for issues better dealt with through community-based resources.

To assist in the promotion of healthy women, infants and children, SLCH has worked to increase support for breastfeeding by giving patients greater access to Certified Lactation Counselors through certification training to Neonatal Intensive Care Unit and Birthing Center Staff. SLCH is participating in the New York State Breastfeeding Quality Improvement in Hospitals (BQIH) Collaborative. Every member of the Birthing Center and NICU staff who are not Certified Lactation Counselors will be required to complete 20 hours of training through the BQIH. We have also partnered with the Maternal Infant Services Network to house pre-natal breastfeeding classes and a new moms support group.

Along with the efforts to increase the breastfeeding rates, SLCH has taken an active role in the prevention of Neonatal Abstinence Syndrome, a consequence of the abrupt discontinuation of chronic fetal exposure to substances such as heroin, prescription medication, methadone or buprenorphine, used and abused by a mother during pregnancy. Utilizing education and intervention, SLCH and the Cornerstone Family Health Center's Center for Recovery are working together to target expectant mothers who have been identified by the Center for Recovery's Opioid Treatment Program and enhance current practices by adding a comprehensive treatment program which includes obstetric care, counseling and educational services with the goal of giving babies a healthier start while minimizing the financial burden to state and federal social service programs.

There are also internal initiatives being put in place in order to ensure the best possible outcomes for newborns at St. Luke's Cornwall Hospital. Any member of the NICU and Birthing Center staff who reads a fetal monitor as part of their duties will be required to achieve Certification in Electronic Fetal Monitoring (C-EFM) through the National Certification Corporation. In addition, two NICU nurses have completed training to become S.T.A.B.L.E. (Sugar & Safe Care, Temperature, Airway, Blood Pressure, Lab Work, Emotional Support) Program instructors in order to train other members of the NICU and Birthing Center staff. This neonatal education program focuses on the post-resuscitation/pre-transport stabilization care of sick infants in order to help reduce infant mortality. The program will eventually be expanded to Emergency Department Staff.

Progress and improvement on all these initiatives is tracked in a variety of ways. Feedback and evaluation forms have been developed for use at community education events that ask attendees about the overall effectiveness of the program, their likelihood of following up with a medical intervention and what lifestyle changes they will make as a result of the information. We are also tracking the number of cancer screening events held in partnership with community partners and the number of individuals navigated to and/or through cancer screening, as well as hospital readmission rates for chronic diseases both overall and for Care Transitions patients. To monitor the progress of our health women, children and infants program, we will track the number of women reached by policies and practices to support breastfeeding, the number and percent of women/families who participate in family education programs (e.g., pre-natal breastfeeding and a new mom support group), as well as the number and percent of NICU/birthing center professionals who receive lactation counselor certification.

ST. LUKE'S CORNWALL HOSPITAL GEOGRAPHY

The SLCH geographic coverage area serves a population of approximately 400,000 people. In 2013, SLCH provided healthcare services to 14,000 Medicaid patients. As a safety net provider, SLCH serves a population that has been designated as a medically underserved area (MUA). The hospital's Primary Service Area includes the City of Newburgh, the most densely populated portion of SLCH's Primary Service Area, with more than 1,500 people per square mile. St. Luke's Cornwall Hospital's market is defined by 36 neighboring zip codes mainly in Orange County and including Ulster and Dutchess counties.

SLCH is a not-for-profit community hospital that provides dedicated care to more than 250,000 patients per year. SLCH is a 345-bed acute care hospital with main campuses in Cornwall and Newburgh as well as several off-site facilities throughout the community.

ST. LUKE'S CORNWALL HOSPITAL DEMOGRAPHICS

According to estimates from the United States Census Bureau, Orange County's —

- Population grew by 1.3% between 2010 and 2015.
- Median household income between 2011 and 2015 was \$70,848 (measured in 2015 dollars).
- Percentage of persons 65-and-older was 12.9%, an increase of nearly two percent since 2010.
- 12.1% of the population lives in poverty.

According to results from the Orange County Department of Health's Community Health Assessment Survey —

- 73.8% of respondents described their overall health as either healthy or very healthy, and 80.8% described their overall mental health as either healthy or very healthy.
- 50.1% described their weight as being normal, 42% reported being overweight, while only 4.1% rated themselves as obese. However, when using a self-reported calculated BMI, only 28.7% were categorized as normal weight (BMI of 18.5-24.9), 28% were overweight (BMI of 25.0-29.9) and 30.2% were obese (BMI above 30).
- Nearly 90% of respondents visited their doctor for a routine physical or check-up in the last two years.
- While a lack of financial resources made up the highest percentage for not getting a routine physical or check-up, 66.4% said there was nothing preventing them from receiving medical care.
- 84% of the respondents do not smoke, which is in line with the County Health Rankings (85%).

COMMUNITY HEALTH CONCERNS PREVENTION AGENDA PRIORITIES

A number of data points were reviewed in order to determine the health issues of the community served by St. Luke's Cornwall Hospital. SLCH partnered with the Orange County Department of Health to distribute the 2016 Community Health Assessment survey. The information from this survey included information about the health and demographics of community. For example, as noted above, there is a large disconnect between how residents perceive their weight and their actual calculated BMI. This issue may be a contributing factor to a rise in chronic diseases such as diabetes, high blood pressure, and heart disease compared with the 2013 CHA survey. Utilizing the Prevention Agenda Dashboard, SLCH also found there was no significant change in Orange County for the rate of adult obesity and the emergency department visit rate for asthma, while the rate of hospitalizations for short-term complications of diabetes worsened. These numbers show that there is much work to be done in the Prevention of Chronic Disease agenda.

Additionally, the dashboard showed that the county rate of infants exclusively breastfed in the hospital is well above the state average and exceeds the prevention agenda 2018 objective. We will continue to focus on these initiatives as part of the Promote Healthy Women, Children and Infants agenda.

Community engagement methods used to confirm the continuing work on these two priorities include community/town forums and meetings, medical education seminars, physician presentations and health screening events.

PREVENTION AGENDA: PREVENTING CHRONIC DISEASE

Goal	Outcome Objectives	Intervention/ Strategies/ Activities	Process Measures	Partner Roles	Partner Resources	By When?	Address Disparity?
Increase screening rates for cardiovascular disease, diabetes, and cancer.	Increase the number of residents within the SLCH service area that have directly received a blood pressure or cancer screening, and increase the number of residents who have received education on cardiovascular disease, diabetes and cancer	<p>Education and screening events are targeted at high-need populations. We have engaged community partners that also serve these populations.</p> <p>Examples include working with local food pantries and soup kitchens, utilizing ESL classes to provide information to the Hispanic community, and providing a greater number of outreach events in more appropriate neighborhoods and communities.</p>	<p>Number of cancer screening events held in partnership with community providers</p> <p>Number of individuals navigated to an/or through cancer screening</p> <p>Number of education feedback respondents who indicate they will make a positive lifestyle change</p>	<p>Coordinate schedules to reach maximum audience size</p> <p>Assist in marketing and communication of screening and education events</p> <p>Advise on topics important to potential audience members</p>	<p>Providing education and/or screening space</p> <p>Sharing data regarding how to reach potential attendees</p> <p>Sharing staff to help execute event (translator, audio/visual, etc.)</p>	Ongoing	<p>Yes.</p> <ul style="list-style-type: none"> Income/SES Geography Age Race/ethnicity <p>By better targeting screenings and education events to reach more appropriate audiences</p> <p>By providing such events and presentations at locations where audiences already exist, thus eliminating the need for extra travel.</p>

Goal	Outcome Objectives	Intervention/ Strategies/ Activities	Process Measures	Partner Roles	Partner Resources	By When?	Address Disparity?
Increase access to high quality chronic disease preventative care and management in clinical and community settings.	Promote use of evidence-based care to manage chronic diseases, ultimately to reduce hospital stay in adults with short term chronic disease complications.	SLCH Care Transitions Program uses the Coleman Model of Care, ensuring that they receive the proper follow up care when discharged from the hospital. Our team works closely to continue to manage the patients' needs in the community, ultimately preventing them from returning to the hospital for chronic illness.	Reduce readmission rates for high risk patients (COPD, CHF and Diabetes)	Collaborate with community health centers, federally qualified health centers, insurance plans, housing, mental health, social services, and transportation organizations to facilitate and coordinate needs and serve patient needs in the community	Sharing of information, providing of services	Ongoing	<p>Yes.</p> <ul style="list-style-type: none"> Income/SES Geography <p>Helps match patients with limited financial resources to necessary services in their local community</p>

PREVENTION AGENDA: PROMOTING HEALTHY WOMEN, INFANTS AND CHILDREN

Goal	Outcome Objectives	Intervention/ Strategies/ Activities	Process Measures	Partner Roles	Partner Resources	By When?	Address Disparity?
Increase rates for infants exclusively breastfed in the hospital	<p>Increase the number of expectant mothers and fathers who receive prenatal breastfeeding education</p> <p>Increase the number of new mothers who have access to Certified Lactation Counselors and/or staff who have received breastfeeding training during their hospitalization after giving birth</p> <p>Increase the number of new mothers who receive breastfeeding support and education after leaving the hospital</p>	<p>Providing monthly prenatal breastfeeding classes at both hospital campuses</p> <p>Actively training birthing center and NICU staff to become Certified Lactation Counselors</p> <p>Requiring all NICU/Birthing Center staff who are not Certified Lactation Counselors to receive 20 hours of training through the New York State Breastfeeding Quality Improvement in Hospitals (BQIH) Collaborative</p> <p>Providing bi-weekly support groups for new mothers and their breastfeeding babies at both hospital campuses</p>	<p>Number and demographics of women reached by policies and procedures to support breastfeeding</p> <p>Number and percent of women/families who participate in education programs</p> <p>Number and percent of Birthing Center/NICU professionals who receive lactation counselor certification and BQIH training</p>	<p>Facilitate support groups and education</p> <p>Provide required education and training to hospital staff</p>	Hospital provides meeting space for support groups and education	Ongoing	<p>Yes.</p> <ul style="list-style-type: none"> • Race/ethnicity • Education • Geography <p>By providing materials and education in both English and Spanish</p> <p>By providing information and education to all ages who are in need</p> <p>By holding education and support groups at centrally-located hospital campuses</p>

MAINTAINING ENGAGEMENT

St. Luke's Cornwall Hospital is committed to continuing our work with local partners. Active participation in local coalitions and ongoing outreach efforts will be used in order to remain engaged, track our progress and be able to make any necessary adjustments.

The hospital has established an internal Community Action Committee which meets regularly to discuss and coordinate community education efforts. Members of the committee are assigned to report on various partnership and activity within community organizations in which the hospital is engaged. These include local chapters of national groups such as the American Cancer Society, American Heart Association and Habitat for Humanity, as well as city, county, and state-based organizations such as The City of Newburgh, Newburgh's Empire State Poverty Reduction Initiative, and the Food Bank of the Hudson Valley.

In addition, St. Luke's Cornwall Hospital has broad representation on, and takes a leading role in facilitating, the local Population Health Coalition that includes more than 30 local organizations focused on improving the health of the population served. The group is comprised of disease specific advocacy, local health care providers, including primary and specialty care practices, rehabilitation centers, emergency medical services, and federally qualified health centers, as well as organizations that focus on housing, the aging population, employment, mental health, and special needs. The Population Health Coalition strives to identify gaps in care, consolidate resources and information, and collaborate on projects that serve the community.

SLCH will also –

- Maintain positive relationships and contacts with local businesses and organizations in our database.
- Record the number events and type of event in order to track progress and make mid course corrections.
- Include effective ways to communicate with diverse audiences. Such as multi- language literature and bilingual staff.
- Utilize digital resources such as Facebook, Twitter, www.stlukescornwallhospital.org as an interactive way of communicating with the SLCH community.
- Actively engage local media outlets in print and online in order to serve the adult demographic.

PUBLIC DISSEMINATION

St. Luke's Cornwall Hospital will make the executive summary of this report available to the public through our web site, www.stlukescornwallhospital.org, as well as our Facebook and Twitter platforms. The summary will be available in both PDF format for both viewing and downloading, as well as a web page. The information about our recently launched lung cancer screening program was provided to the public in a similar fashion and resulted in more than 4,000 views in roughly one month.

2016 Community Engagement

Master List

Stroke Education:					
Date	Affiliation	Topic	Audience	Location	# of people
21-Jan	Cardiovascular Institute	Stroke Education	Flor-Wick Friends Seniors	Florida, NY	42
25-Feb	Cardiovascular Institute	Stroke Education	Highland Falls/West Point Rotary Club	Thayer Hotel, West Point, NY	17
7-Apr	Cardiovascular Institute	Stroke Education	The Center of Highland Falls	Main Street, Highland Falls, NY	3
4-May	Cardiovascular Institute	Stroke Education	Orange-Ulster BOCES	Carl Onken Conference Center, Goshen, NY	24
8-Jul	Cardiovascular Institute	Stroke Education	Orange County Senior Council	OC Fire Training Center, New Hampton, NY	39
Cardiac Education:					
20-Feb	Cardiovascular Institute	BP Screening/Healthy Heart	General Community	Newburgh Mall	25
6-Mar	Cardiovascular Institute	General Cardiac Information - Q&A	General Community	2 Alices Coffee Lounge - Newburgh	7
12-Jul	Cardiovascular Institute	Heart Healthy Tips	Cintas Workers - 1st Shift	Cintas Cleanroom Supplies, Newburgh NY	37
12-Jul	Cardiovascular Institute	Heart Healthy Tips	Cintas Workers 2nd Shift	Cintas Cleanroom Supplies, Newburgh NY	27
22-Jul	Cardiovascular Institute	Heart Healthy Tips	Town of Newburgh Seniors	Town of Newburgh Recreation Center	50
27-Jul	Cardiovascular Institute	General Cardiac Information/Blood Pressure Checks	Nancy Pullar Summer Concert Series	Town of New Windsor	75
3-Aug	Cardiovascular Institute	General Cardiac Information/Blood Pressure Checks	Nancy Pullar Summer Concert Series	Town of New Windsor	110
25-Aug	Cardiovascular Institute	Heart Healthy Tips	General Community	Newburgh Free Library, Newburgh, NY	10
31-Aug	Cardiovascular Institute	Service Information/Blood Pressure Checks	Cornwall Farmers' Market	Cornwall, NY	10
20-Oct	Cardiovascular Institute	Cardiovascular Information/Blood Pressure Checks	Montgomery Senior Center Health Fair	Montgomery Senior Center	40
15-Nov	Cardiovascular Institute	Stroke/STEMI Education	Local EMS Providers	SLCH Newburgh Campus	8
19-Nov	Cardiovascular Institute	Cardiovascular Information	Black Knights Alley; Army West Point Football	West Point, NY	225

2016 Community Engagement

Master List

8-Dec	Cardiovascular Institute	Hearth Healthy Education	OU-BOCES Staff	Goshen, NY	34
Cancer Education:					
30-Jan	Littman Cancer Center	Smoking Cessation/Lung Health	Army West Point Girls In Sport Clinic/Women's Basketball Game	Foley Athletic Center/Holleder Center, West Point, NY	200
11-Feb	Littman Cancer Center	Screening Guidelines/CSP	Grace UMC Food Pantry	Newburgh, NY	20
16-Mar	Littman Cancer Center	Family History Screening Tool/General Cancer Information	General Community	Mount Saint Mary College Health Fair - Newburgh	50
6-Apr	Littman Cancer Center	Cancer Prevention	General Community	SUNY Orange Health Fair - Middletown	75
10-May	Littman Cancer Center	Cancer Prevention/Smoking Cessation	Walkkill HS Students/Staff	Walkkill HS Health Fair	99
4-Jun	Littman Cancer Center	Relay For Life	Relay for Life Participants	Cronomer Park, Newburgh	100
27-Jul	Littman Cancer Center	Cancer Prevention	General Community	Cornwall Farmers Market	20
28-Jul	Littman Cancer Center	Cancer Screening Information/BP Checks	Grace UMC Food Pantry	Newburgh, NY	25
10-Aug	Littman Cancer Center/SLCH Nursing Staff	Cancer Services/BP Checks	Nancy Pullar Summer Concert Series	Town of New Windsor	50
16-Aug	Littman Cancer Center	Cancer Services/Family Screening Tool	Newburgh Healthy Orange Farmers' Market	Broadway, Newburgh, NY	26
8-Sep	Littman Cancer Center, Nursing	Cancer Screening Information/BP Checks	St. Patrick's Soup Kitchen	Newburgh, NY	18
24-Sep	Littman Cancer Center	Breast Cancer Information	Army West Point Volleyball Dig Pink Match	West Point, NY	227
22-Oct	Littman Cancer Center	Breast Cancer Information	Black Knights Alley; Army West Point Football	West Point, NY	150
26-Oct	Littman Cancer Center	Breast Cancer Information	Cornwall Farmers Market	Cornwall, NY	15
29-Oct	Littman Cancer Center	Breast Cancer Information	Highland Falls Foliage Festival	Highland Falls, NY	52
15-Nov	Littman Cancer Center, Nursing	Cancer Screening Information/BP Checks	St. Patrick's Soup Kitchen	Newburgh, NY	15
Ortho Education					

2016 Community Engagement

Master List

10-Mar	Center for Total Joint Replacement	Arthritis of Knee, Hip & Shoulder	General Community	Homewood Suites - Stewart Airport	76
31-Mar	Center for Total Joint Replacement	All About Joint Replacement	General Community	Glen Arden Continuing Care Retirement Community	56
2-Apr	Orthopedics	General Orthopedics	Army West Point Women's Lacrosse	Michie Stadium; West Point, NY	4275
8-Apr	Orthopedics	Arthritis/Pain Management	Cornwall Golden Age Club	Munger Cottage, Cornwall, NY	17
21-Apr	Orthopedics	Arthritis/Pain Management	Flor-Wick Friends	Seward Senior Center, Florida, NY	54
3-May	Orthopedics	Arthritis/Pain Management	Town of Newburgh Golden Age Club	Town of Newburgh Recreation Center	42
14-May	Orthopedics	General Orthopedics	Melissa Fund Sun Run	Cornwall Town Hall	50
7-Jun	Orthopedics	Hip Pain/Replacement	General Community	Homewood Suites - Stewart Airport	20
23-Jun	Orthopedics	Joint Replacement	General Community	Hampton Inn - Central Valley	17
29-Jun	Orthopedics	General Orthopedics Information	Nancy Pullar Summer Concert Series	New Windsor, NY	100
14-Jul	Orthopedics	Arthritis of Hip, Knee & Shoulder	General Community	Homewood Suites - Stewart Airport	114
20-Jul	Orthopedics	General Orthopedics Information	Nancy Pullar Summer Concert Series	New Windsor, NY	100
25-Jul	Orthopedics	Knee/Hip Arthritis & Joint Replacement	General Community	Glen Arden Continuing Care Retirement Community	48
4-Aug	Orthopedics	Arthritis of Knee, Hip & Shoulder	General Community	Homewood Suites - Stewart Airport	65
20-Sep	Orthopedics	Joint Replacement	General Community	Hampton Inn - Central Valley	20
12-Oct	Orthopedics	Knee/Hip Arthritis & Joint Replacement	General Community	Homewood Suites - Stewart Airport	32
20-Oct	Orthopedics	Orthopedic Services and Neurosurgical Services	Montgomery Senior Center Health Fair	Montgomery Senior Center	40
5-Nov	Orthopedics and Neurosurgical Services	Orthopedic Services and Neurosurgical Sports Medicine Injury Treatment & Prevention	Black Knights Alley; Army West Point Football	West Point, NY	210
7-Nov	Orthopedics	Orthopedic Services and Neurosurgical Sports Medicine Injury Treatment & Prevention	General Community	Sportsplex, New Windsor	22
13-Dec	Orthopedics	Live Carpal Tunnel Q&A	General Community	Online	37

2016 Community Engagement

Master List

20-Apr	Nutrition	Diabetes & Nutrition	Highland Falls/Fort Montgomery School District Staff	James I. O'Neill HS Library, Highland Falls, NY	2
Men's Health					
23-Mar	Urology	ED/Incontinence After Prostate Cancer	General Community	Littman Cancer Center; Cornwall	13
Other:					
16-Mar	SLCH Center for Physical Therapy	Ergonomics/Posture during phone & computer use	General Community	Mount Saint Mary College Health Fair - Newburgh	50
30-Apr	SLCH Center for Physical Therapy	Ergonomics of Gardening	General Community	Urban Farming Fair, Newburgh	100
14-May	SLCH Center for Physical Therapy	Physical Therapy & Running	Melissa Fund Sun Run	Cornwall Town Hall	50
26-May	Neurosurgical Services	Traumatic Brian Injury	West Point/Highland Falls Rotary Club	Thayer Hotel, West Point, NY	40
12-Jun	SLCH Center for Physical Therapy	General PT Information	Beacon Strawberry Festival	Beacon Riverfront Park	125
13-Jul	St. Luke's Cornwall Medical Group	Service Information, Blood Pressure Check	Nancy Pullar Summer Concert Series	New Windsor Town Hall	75
16-Jul	Marketing	General Service Information	Orange County Freedom Fest & Salute to Veterans	Thomas Bull Memorial Park, Hamptonburgh	20
19-Jul	Dietary, Case Management	Nutrition Information, Blood Pressure Check	Healthy Orange Farmers' Market	Broadway, Newburgh	26
14-Aug	SLCH Nursing/Physical Therapy	Blood Pressure Check, General Service Information, Physical Therapy	Beacon Corn Festival	Beacon Riverfront Park	100
17-Aug	St. Luke's Cornwall Medical Group	Service Information, Blood Pressure Check	Nancy Pullar Summer Concert Series	New Windsor Town Hall	65
27-Aug	SLCH Nursing Staff, Rehabilitation Services, Marketing	Service Information, Blood Pressure Check	New Windsor Community Day	Kristi Babcock Memorial Park, New Windsor, NY	225
10-Sep	VP of Transformation	ED Services, General Service Information, Blood Pressure Check	Black Knights Alley, Army West Point Football	Michie Stadium, West Point, NY	275
14-Sep	Marketing	General Service Information	Orange County Chamber Expo	Galleria at Crystal Run, Middletown, NY	150

2016 Community Engagement

Master List

18-Sep	Physical Therapy and Rehabilitation Services	General Service Information/Physical Therapy and Rehab Services	Cornwall Fall Festival	Main Street, Cornwall, NY	165
20-Sep	Nursing	General Service Information/Blood Pressure Checks	Newburgh Farmers Market	Broadway, Newburgh	20
11-Oct	SLC Medical Group	Depression in Seniors	Highland Falls Senior Center	Highland Falls, NY	5
15-Oct	ENT Services, Balance Center	General Services, ENT Services, Balance Center	Black Knights Alley, Army West Point Football	West Point, NY	150
16-Oct	Physical Therapy and Rehabilitation Services	General Services, Physical Therapy and Rehab Services	Beacon Pumpkin Festival	Beacon Riverfront Park	65
26-Oct	Balance Center	Balance Testing	OU-BOCES Staff	Goshen, NY	34
27-Oct	Transformation, Case Management	Aging 101	General Community	MSMC, Newburgh	59
19-Nov	Food & Nutrition	Nutrition Information	Black Knights Alley, Army West Point Football	West Point, NY	225